

 Uruguay: An Overview

Uruguay: An Overview

link to page 1

Updated July 5, 2022

Uruguay: An Overview

Uruguay, a small nation of 3.6 million people, is located on

The Lacalle Pou administration has been widely credited

the Atlantic coast of South America between Brazil and

for its relatively effective response to the Coronavirus

Argentina (seeFigure 1). The country stands out in Latin

Disease 2019 (COVID-19) pandemic, which helped

America for its strong democratic institutions; high per

Uruguay weather the health and economic effects of the

capita income; and low levels of corruption, poverty, and

pandemic better than many other South American countries.

inequality. Due to its domestic success and commitment to

Uruguay successfully contained the spread of the virus for

international engagement, Uruguay plays a more influential

much of 2020 but experienced a significant wave of cases

role in global affairs than its size might suggest. Successive

and deaths during the first half of 2021, before the

U.S. Administrations have sought to work with Uruguay to

country’s vaccination campaign had reached a majority of

address political and security challenges in the Western

the population. According to Johns Hopkins University, as

Hemisphere and around the world.

of July 1, 2022, Uruguay had recorded more than 957,000

cases and 7,300 COVID-19 deaths (211 per 100,000

Political and Economic Situation

residents), and more than 83% of Uruguay’s population was

Uruguay has a long democratic tradition but experienced 12

fully vaccinated.

years of authoritarian rule following a 1973 coup. During

the dictatorship, tens of thousands of Uruguayans were

Figure 1. Uruguay at a Glance

forced into political exile, 3,000-4,000 were imprisoned,

and several hundred were killed or “disappeared.” The

country restored civilian democratic governance in 1985

and analysts now consider Uruguay to be among the

strongest democracies in the world.

President Luis Lacalle Pou of the center-right National

Party took office for a five-year term in March 2020,

bringing to an end 15 consecutive years of governance by

the center-left Broad Front coalition. A former legislator

and the son of a former president, Lacalle Pou narrowly

defeated the Broad Front’s Daniel Martínez (50.8% to

49.2%) in a November 2019 runoff election. Lacalle Pou’s

coalition, which, in addition to his National Party, includes

the centrist Colorado Party, the right-wing populist Open

Sources: CRS Graphics, Instituto Nacional de Estadística de Uruguay,

Town Hall party, and two smaller parties, also won

Latinobarómetro, International Monetary Fund, and Trade Data

majorities in both houses of the Uruguayan General

Monitor.

Assembly; it holds 56 of 99 seats in the Chamber of

Representatives and 17 of 30 seats in the Senate.

The pandemic also contributed to a steep economic

downturn initially. The Uruguayan economy contracted by

Shortly after taking office, Lacalle Pou’s multiparty

6.1% in 2020, pushing the poverty rate up from 8.8% to

coalition passed a far-reaching legislative package that

11.6%, according to government statistics. The Uruguayan

enacted many of the market-oriented economic reforms and

government enacted an emergency support package worth

hard-line security policies included in the president’s

about 2.7% of gross domestic product (GDP) that included

campaign platform. Among other changes, the legislation

tax cuts, enhanced unemployment insurance, and income

established a fiscal rule to limit public expenditures, made

transfers to help businesses and households through the

structural changes to the education system, created a new

downturn. That policy response and Uruguay’s successful

environment ministry, increased some criminal penalties,

vaccination campaign supported economic recovery in

gave greater powers to the police, banned blockades that

2021, with GDP growth of 4.4%.

prevent the free movement of persons or goods, and

prohibited labor unions from impeding workers or owners

The International Monetary Fund forecasts 3.9% economic

from entering businesses during strikes. The political

growth for Uruguay in 2022, driven by strong international

opposition, led by the Broad Front and the national labor

demand and high prices for the country’s meat and grain

federation, sought to repeal portions of the law through a

exports. Tourism has yet to return to pre-pandemic levels,

national referendum held in March 2022. The referendum

however, and disruptions in global fertilizer markets

captured nearly 49% of valid votes but fell short of the

stemming from the Russia-Ukraine war could hamper

absolute majority needed to repeal the reforms.

growth. Uruguay is also contending with relatively high

inflation (9.4% in the 12 months through May 2022), which

is weighing on consumers and may be taking a toll on the

https://crsreports.congress.gov

Uruguay: An Overview

president’s political support. A May 2022 poll conducted

Economic Analysis, the accumulated stock of U.S. foreign

by the Uruguayan firm Cifra found 50% of Uruguayans

direct investment in Uruguay increased from $609 million

approved of Lacalle Pou’s performance in office and 40%

in 2005 to $2.2 billion in 2015, coinciding with an

disapproved—an 11 percentage point decline in his net

economic boom in Uruguay. It has declined by 55% since

approval rating compared with February 2022.

then, however, amounting to $998 million in 2019 (latest

U.S. data available). According to the U.S. Department of

U.S.-Uruguay Relations

State, the Uruguayan government “recognizes the important

The United States and Uruguay typically have enjoyed

role foreign investment plays in economic development and

friendly relations. During an April 2022 meeting in

offers a stable investment climate that does not discriminate

Washington, DC, Secretary of State Antony Blinken and

against foreign investors.” The State Department notes that

Uruguayan Foreign Minister Francisco Bustillo expressed

Uruguay is strategically located between Mercosur’s largest

support for bilateral efforts to deepen commercial ties and

economies (Argentina and Brazil) and that the country’s

discussed various global issues, including Russia’s invasion

special import regimes make it a well-situated distribution

of Ukraine and its potential impact on the global food

center for U.S. goods into the region. The State Department

supply chain. The leaders also agreed to launch an annual

also asserts that Uruguay’s high-income consumers make

bilateral Interministerial Dialogue to coordinate cooperative

the country a good test market for U.S. products. About 120

efforts on political, economic, technological, academic, and

U.S.-owned companies currently operate in Uruguay.

cultural issues.

Foreign Affairs and Defense Cooperation

Trade and Investment Relations

Uruguay is a strong proponent of democracy and human

President Lacalle Pou took office pledging to better

rights, the peaceful resolution of disputes, international law,

integrate Uruguay into the global economy. He has

and multilateralism, and it often seeks to advance those

repeatedly pushed the Common Market of the South

values by serving as a consensus builder and mediator in

(Mercosur) customs union, which also includes Argentina,

international forums. Since taking office, the Lacalle Pou

Brazil, and Paraguay, to reduce the common external tariff

administration has joined the United States in supporting

applied to non-Mercosur goods and to adopt more flexible

several U.N. and Organization of American States

trade rules that would allow individual members of the bloc

resolutions condemning human rights abuses and anti-

to negotiate trade agreements with external partners.

democratic actions in Venezuela. Uruguay also denounced

Although Argentina has resisted such changes, Uruguay has

Russia’s invasion of Ukraine as a “grave and unjustifiable

pressed forward unilaterally and is currently negotiating

violation of international law” and joined the United States

free-trade agreements with China and Turkey. Lacalle Pou

in cosponsoring a U.N. General Assembly resolution,

also has expressed interest in expanding commercial ties

adopted in March 2022, that demanded Russia immediately

with the United States, but lamented in a May 2022 BBC

withdraw its forces.

interview that the U.S. government “is not looking south.”

Uruguay is one of the largest per capita contributors of

The United States and Uruguay engage on commercial

forces globally to U.N. peacekeeping missions. As of April

issues under a 2007 Trade and Investment Framework

2022, Uruguay had nearly 1,100 military troops, police, and

Agreement (TIFA) and two protocols to the TIFA related to

advisers deployed to seven countries, more than 800 of

trade facilitation and the environment. In August 2021, the

whom were supporting the U.N. Organization Stabilization

countries agreed to review those agreements and negotiate a

Mission in the Democratic Republic of the Congo. Uruguay

new protocol to the TIFA that may include higher standards

also hosts a National Peace Operations Training Institute,

in areas such as trade facilitation, regulatory practices, anti-

which provides specialized peacekeeping training to

corruption, and digital trade.

Uruguayan and foreign security forces. The United States

has encouraged Uruguay to maintain its contributions to

According to U.S. Census Bureau data, total U.S.-Uruguay

U.N. peacekeeping missions and has provided more than

merchandise trade declined by 17% in 2020 due to the

$27.5 million of equipment and training to Uruguay

pandemic but bounced back in 2021, growing by 38% to

through the Global Peace Operations Initiative since

reach a record high of $2.4 billion. In 2021, U.S. exports to

FY2008, according to the State Department.

Uruguay amounted to nearly $1.8 billion and U.S. imports

from Uruguay totaled $634 million, resulting in a nearly

The United States also has provided additional military aid

$1.2 billion U.S. trade surplus. Mineral fuels,

to Uruguay. In FY2021, the United States allocated

pharmaceutical products, and machinery were the top U.S.

$400,000 of International Military Education and Training

exports to Uruguay. Meat, wood, and fruit were the top

(IMET) aid to Uruguay intended to enhance the country’s

U.S. imports from Uruguay. According to Uruguay’s

peacekeeping, disaster response, and national defense

Central Bank, the United States accounted for 7% of

capabilities. The Biden Administration has requested

Uruguay’s total merchandise trade in 2021 and was

$350,000 of IMET aid for Uruguay in FY2023; FY2022

Uruguay’s fourth-largest trading partner behind China

allocations are not yet available. In addition to providing

(23%), Brazil (19%), and Argentina (9%); the European

training, the United States plans to transfer three coastal

Union accounted for 10% of Uruguay’s total trade.

patrol boats, worth an estimated $8.7 million, to Uruguay

under the Excess Defense Articles program to support the

The United States and Uruguay signed a bilateral

modernization of Uruguay’s naval fleet in 2022.

investment treaty in 2005, which entered into force in

November 2006. According to the U.S. Bureau of

https://crsreports.congress.gov

Uruguay: An Overview

Peter J. Meyer, Specialist in Latin American and Canadian

Affairs

IF10881

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10881 · VERSION 5 · UPDATED

EPUB/nav.xhtml

Uruguay: An Overview

		Uruguay: An Overview

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
Capital: Montevideo
Population: 3.6 million (2022 est.)

Area: 68,000 square miles
(slightly smaller than Washington)

Race or Ethnicity: 87.7% White, »
4.6% Black, 2.4% Indigenous,
0.2% Asian, 5.0% other/none (2011)

Religion: 49.4% none, 32.4% Catholic, |URUGUAY
10.0% other Christian, 4.4% other (2020)

GDP/GDP per capita: $59.4 billion/$16,756 (2021 est.)

Top Exports: Beef, wood, soybeans, dairy products, and
cereals (2021)

Poverty Rate: 10.6% (2021)

